9.34 Borough of Riverdale This section presents the jurisdictional annex for the Borough of Riverdale. # 9.34.1 Hazard Mitigation Plan Point of Contact The following individuals have been identified as the hazard mitigation plan's primary and alternate points of contact. | Primary Point of Contact | Alternate Point of Contact | | | |--|--|--|--| | Name: Daniel Sturm | Name: James Regeling, Jr. | | | | Address: 91 Newark Pompton Tpke, Riverdale, NJ 07457 | Address: 91 Newark Pompton Tpke, Riverdale, NJ 07457 | | | | Phone: 973-277-5178 | Phone: 973-714-5181 | | | | E-mail: chief@riverdalefd.net | E-mail: asst.chief@riverdalefd.net | | | # 9.34.2 Municipal Profile The Borough of Riverdale is located in the northeastern region of Morris County; it is bordered by Butler and Kinnelon to the west, Pequannock to the south and Pompton Lakes and Bloomingdale (Morris County) to the east and north. Major waterways that flow through the Borough include the Pequannock River, which flows along its northern border, and the Pompton River, which flows along the eastern border of the Borough. According to the U.S. Census, the 2010 population for the Borough of Riverdale was 3,559, and the total area is 2.09 square miles, 2.02 square miles of land and 0.07 square miles of water. There are no unincorporated communities located within the Borough. The Township is also located in the New Jersey Highlands Region, one of the 88 municipalities protected by, and subject to, the provisions of the Highlands Water Protection and Planning Act. 1,319 acres of the Borough's total area (approximately 99%) are located within the Highlands Planning Area. #### **Growth/Development Trends** The following table summarizes recent residential/commercial development since 2010 to present and any known or anticipated major residential/commercial development and major infrastructure development that has been identified in the next five years within the municipality. Refer to the map in section 9.34.9 of this annex which illustrates the hazard areas along with the location of potential new development. Table 9.34-1. Growth and Development | Property or
Development Name | Type
(e.g., Res.,
Comm.) | # of
Units/
Structures | Location
(address and/or
Block & Lot) | Known Hazard
Zone(s) | Description/Status
of Development | | |---|--------------------------------|------------------------------|---|-------------------------|--------------------------------------|--| | Recent Development from 2010 to present | | | | | | | | The Grande | Residential | 3 Bldgs;
640 Units | Sanctuary Blvd -
40.2
Wharton Ct – 40.3 | None | 4.5 Stories completed | | | Alexan at Riverdale | Residential | 2 Bldgs;
140 Units | 6000 Riverdale Rd | Flood: 1%;
NEHRP: E | 4.5 Stories completed | | | Known or Anticipated Development in the Next Five Years | | | | | | | | No Known or Anticipated Development | | | | | | | ^{*} Only location-specific hazard zones or vulnerabilities identified. # 9.34.3 Natural Hazard Event History Specific to the Municipality Morris County has a history of natural and non-natural hazard events as detailed in Volume I, Section 5.0 of this plan. A summary of historical events is provided in each of the hazard profiles and includes a chronology of events that have affected the County and its municipalities. For the purpose of this plan update, events that have occurred in the County from 2008 to present were summarized to indicate the range and impact of hazard events in the community. Information regarding specific damages is included, if available, based on reference material or local sources. This information is presented in the table below. For details of these and additional events, refer to Volume I, Section 5.0 of this plan. Table 9.34-2. Hazard Event History | Dates of
Event | Event Type | FEMA
Declaration #
(If Applicable) | County
Designated? | Summary of Damages/Losses | |-------------------------------------|---|--|-----------------------|---| | February 12,
2009 | High Wind | N/A | N/A | Fire, Police and EMS responded to calls of wires
down across Route 23 North; Elevator
entrapment; Closed Route 23 | | March 12 –
April 15, 2010 | Severe Storms
and Flood | DR-1897 | Yes | Severe flood 3/14 to 3/15; Police, Fire and DPW needed. 25 pump details, resident utilities were secured, in some cases residents were evacuated from their homes; Police, Fire and DPW overtime | | December 26 – 27, 2010 | Severe Winter
Storm and
Snowstorm | DR-1954 | Yes | DPW overtime for snow removal | | March 7, 2011 | Flood | N/A | N/A | Severe flooding 3/11 to 3/12; Police, Fire and DPW needed 9 pump details, resident utilities were secured, in some cases residents were evacuated from their homes; Police, Fire and DPW overtime | | August 26 –
September 5,
2001 | Hurricane Irene | EM-3332
DR-4021 | Yes
Yes | Severe flooding 8/28-9/2; Police, Fire and DPW needed; 19 pump details, resident utilities were secured, in some cases residents were evacuated from their homes; Police, Fire and DPW overtime | | October 2,
2011 | Severe Storm | DR-4048 | Yes | Police, Fire and DPW numerous calls for assistance; wires down, tree removal and snow removal; Police, Fire and DPW overtime | | October 26 –
November,
2012 | Hurricane Sandy | EM-3354
DR-4086 | Yes
Yes | Shelter open for 5 days for loss of power; Police,
Fire and DPW overtime for 5 days | # 9.34.4 Hazard Vulnerabilities and Ranking The hazard profiles in Section 5.0 of this plan have detailed information regarding each plan participant's vulnerability to the identified hazards. The following summarizes the hazard vulnerabilities and their ranking in the Borough of Riverdale. For additional vulnerability information relevant to this jurisdiction, refer to Section 5.0. # Hazard Risk/Vulnerability Risk Ranking The table below summarizes the hazard risk/vulnerability rankings of potential hazards for the Borough of Riverdale. Table 9.34-3. Hazard Risk/Vulnerability Risk Ranking | Hazard type | Estimate of Potential Dollar Losses to
Structures Vulnerable to the Hazard ^{a, c} | Probability
of
Occurrence | Risk Ranking
Score
(Probability x
Impact) | Hazard
Ranking ^b | |------------------------|---|---------------------------------|--|--------------------------------| | Drought | Damage estimate not available | Frequent | 27 | Medium | | Dam Failure | Damage estimate not available | Rare | 6 | Low | | Earthquake | 500-year MRP: \$200,700
2,500-year MRP: \$5,643,878 | Occasional | 32 | High | | Extreme
Temperature | Damage estimate not available | Frequent | 27 | Medium | | Flood | 1% Annual Chance: \$2,599,977 | Frequent | 18 | Medium | | Geological
Hazards | Exposed to Class A and Class B: \$3,267,047 | Frequent | 18 | Medium | | Severe Storm | 100-Year MRP: \$805,891
500-year MRP: \$2,174,150
Annualized: \$55,002 | Frequent | 48 | High | | Winter Storm | 1% GBS: \$12,465,803
5% GBS: \$62,329,017 | Frequent | 54 | High | | Wildfire | Estimated Value Exposed to \$7,175,865 Extreme, Very High and High: | Rare | 6 | Low | | Disease Outbreak | Damage estimate not available | Frequent | 36 | High | | Hazardous
Materials | Damage estimate not available | Frequent | 36 | High | | Infestation | Damage estimate not available | Frequent | 18 | Medium | #### Notes: - a. Building damage ratio estimates based on FEMA 386-2 (August 2001) - b. The valuation of general building stock and loss estimates was based on custom inventory for the municipality. High = Total hazard priority risk ranking score of 31 and above Medium = Total hazard priority risk ranking of 20-30+ Low = Total hazard risk ranking below 20 - Loss estimates for the severe storm and severe winter storm hazards are structural values only and do not include the value of contents. - d Loss estimates for the flood and earthquake hazards represent both structure and contents. - e. The HAZUS-MH earthquake model results are reported by Census Tract. ### **National Flood Insurance Program (NFIP) Summary** The following table summarizes the NFIP statistics for the Borough of Riverdale. Table 9.34-4. NFIP Summary | Municipality | # Policies
(1) | # Claims
(Losses) (1) | Total Loss
Payments (2) | # Rep.
Loss Prop.
(1) | # Severe
Rep. Loss
Prop.
(1) | # Policies in
100-year
Boundary
(3) | |----------------------|-------------------|--------------------------|----------------------------|-----------------------------|---------------------------------------|--| | Borough of Riverdale | 74 | 101 | \$865,564.59 | 20 | 0 | 51 | Source: FEMA Region 2, 2014 - (1) Policies, claims, repetitive loss and severe repetitive loss statistics provided by FEMA Region 2, and are current as of 9/30/2014. Please note the total number of repetitive loss properties includes the severe repetitive loss properties. The number of claims represents claims closed by 9/30/14. - (2) Total building and content losses from the claims file provided by FEMA Region 2. - (3) The policies inside and outside of the flood zones is based on the latitude and longitude provided by FEMA Region 2 in the policy file. Notes: FEMA noted that where there is more than one entry for a property, there may be more than one
policy in force or more than one GIS possibility. A zero percentage denotes less than 1/100th percentage and not zero damages or vulnerability as may be the case. Number of policies and claims and claims total exclude properties located outside County boundary, based on provided latitude and longitude. #### **Critical Facilities** The table below presents HAZUS-MH estimates of the damage and loss of use to critical facilities in the community as a result of a 1- and 0.2-percent annual chance flood events. Table 9.34-5. Potential Flood Losses to Critical Facilities | | | Exposure | | | otential Loss from
1% Flood Event | | |--------------|-----------------------|----------|---------------|--------------------------------|--------------------------------------|--| | Name | Туре | 1% Event | 0.2%
Event | Percent
Structure
Damage | Percent
Content
Damage | Days to 100-
Percent ⁽¹⁾ | | Filtra Corp. | Hazardous
Material | | X | - | - | - | Source: HAZUS-MH 2.1 Note (1): HAZUS-MH 2.1 provides a general indication of the maximum restoration time for 100% operations. Clearly, a great deal of effort is needed to quickly restore essential facilities to full functionality; therefore this will be an indication of the maximum downtime (HAZUS-MH 2.1 User Manual). Note (2): In some cases, a facility may be located in the DFIRM flood hazard boundary; however HAZUS did not calculate potential loss. This may be because the depth of flooding does not amount to any damages to the structure according to the depth damage function used in HAZUS for that facility type. Further, HAZUS-MH may estimate potential damage to a facility that is outside the DFIRM because the model generated a depth grid beyond the DFIRM boundaries. NA Not available X Facility located within the DFIRM boundary Not calculated by HAZUS-MH 2.1 ## Other Vulnerabilities Identified According to the 2010 preliminary FEMA Flood Insurance Study (FIS) for Morris County, low-lying areas of the Borough of Riverdale are subject to periodic flooding caused by the overflow of the Pequannock River (FEMA FIS 2010). # 9.34.5 Capability Assessment This section identifies the following capabilities of the local jurisdiction: - Planning and regulatory capability - Administrative and technical capability - Fiscal capability - Community classification - National Flood Insurance Program - Integration of Mitigation Planning into Existing and Future Planning Mechanisms ### **Planning and Regulatory Capability** The table below summarizes the regulatory tools that are available to the Borough of Riverdale. **Table 9.34-6. Planning and Regulatory Tools** | Tool / Program
(code, ordinance, plan) | Do you have
this? (Yes/No)
If Yes, date of
adoption or
update | Authority
(local,
county,
state,
federal) | Dept.
/Agency
Responsible | Code Citation and Comments
(Code Chapter, name of plan,
explanation of authority, etc.) | |---|---|---|---------------------------------|---| | Planning Capability | | | | | | | Do wow howe | Authoritu | | | |--|---|---|------------------------------------|--| | Tool / Program
(code, ordinance, plan) | Do you have
this? (Yes/No)
If Yes, date of
adoption or
update | Authority
(local,
county,
state,
federal) | Dept.
/Agency
Responsible | Code Citation and Comments
(Code Chapter, name of plan,
explanation of authority, etc.) | | Master Plan | Yes - January
11, 2008 | Local | Planning
Board | The Master Plan of Riverdale, January 2008 | | Capital Improvements Plan | Yes | Local | Administration | 2014 | | Floodplain Management /
Basin Plan | Yes | Local | OEM working with all depts. | Flood Acquisition Plan (with Morris
County) | | Stormwater Management Plan | Yes - May 2006 | Local | Planning
Board | Municipal Stormwater Management Plan
for Borough of Riverdale, Revised
Through January 2007 | | Open Space Plan | Yes | Local | Planning
Board | The Master Plan of Riverdale, January 2008 | | Stream Corridor Management
Plan | No | | | | | Watershed Management or
Protection Plan | No | | | | | Economic Development Plan | No | | | | | Comprehensive Emergency
Management Plan | Yes - 2013 | Local | OEM | EOP | | Emergency Response Plan | Yes - 2013 | Local | OEM | EOP | | Post-Disaster Recovery Plan | Yes - 2013 | Local | OEM | EOP | | Transportation Plan | Yes - 2013 | Local | OEM | EOP | | Strategic Recovery Planning
Report | Yes - 2013 | Local | OEM | EOP | | Other Plans: | Yes | Local | Planning
Board | Riverdale Sewer Master Plan (12/21/04)
Community Forestry Management Plan
(March 2008)
Natural Resources Inventory (April 2007) | | Regulatory Capability | | | | | | Building Code | Yes | State &
Local | Planning
Board | State Uniform Construction Code Act (N.J.S. 52:27D-119 et seq.) Chapter 149 | | Zoning Ordinance | Yes - 2014 | Local | Zoning Board | Ordinance # 12-2011 Chapter 168 | | Subdivision Ordinance | Yes - 1991 | Local | Zoning Board | Chapter 37 | | NFIP Flood Damage
Prevention Ordinance | Yes | Federal,
State,
Local | Construction
Code Official | Chapter 104 | | NFIP: Cumulative Substantial Damages | Yes - 2014 | Federal,
State,
Local | Construction
Code Official | Chapter 104 | | NFIP: Freeboard | Yes | State,
Local | Construction
Code Official | Chapter 149 | | Growth Management
Ordinances | No | | | | | Site Plan Review Requirements | Yes - 1991 | Local | Construction
Code Official | Chapter 149 | | Stormwater Management
Ordinance | Yes - 2010 | Local | | Chapter 145 of the Revised General
Ordinance | | Municipal Separate Storm
Sewer System (MS4) | No | | | | | Natural Hazard Ordinance | No | | | | | Post-Disaster Recovery
Ordinance | No | | | | | Real Estate Disclosure
Requirement | N/A | State | Division of
Consumer
Affairs | N.J.A.C. 13:45A-29.1 | | Other [Special Purpose | Yes - 1991 | Local | Construction | Chapter 145 | | Tool / Program
(code, ordinance, plan) | Do you have
this? (Yes/No)
If Yes, date of
adoption or
update | Authority
(local,
county,
state,
federal) | Dept.
/Agency
Responsible | Code Citation and Comments
(Code Chapter, name of plan,
explanation of authority, etc.) | |--|---|---|---------------------------------|---| | Ordinances (i.e., sensitive areas, steep slope)] | | | Code Official | | # **Administrative and Technical Capability** The table below summarizes potential staff and personnel resources available to the Borough of Riverdale. Table 9.34-7. Administrative and Technical Capabilities | Resources | Is this in
place?
(Yes or No) | Department/ Agency/Position | |---|-------------------------------------|--| | Administrative Capability | | | | Planning Board | Yes | Planning Board | | Mitigation Planning Committee | No | | | Environmental Board/Commission | No | | | Open Space Board/Committee | No | | | Economic Development Commission/Committee | No | | | Maintenance Programs to Reduce Risk | Yes | DPW | | Mutual Aid Agreements | Yes | Neighboring Communities | | Technical/Staffing Capability | | | | Planner(s) or Engineer(s) with knowledge of land development and land management practices | Yes | Planning Board Professional Planner and
Engineering | | Engineer(s) or Professional(s) trained in construction practices related to buildings and/or infrastructure | Yes | Planning Board Professional Planner and
Engineering | | Planners or engineers with an understanding of natural hazards | Yes | Planning Board Professional Planner and
Engineering | | NFIP Floodplain Administrator | Yes | Paul Darmofalski – Borough Engineer | | Surveyor(s) | Yes | Outside contract | | Personnel skilled or trained in GIS and/or Hazus-MH applications | No | | | Scientist familiar with natural hazards | No | | | Emergency Manager | Yes | Daniel Sturm | | Grant Writer(s) | No | | | Staff with expertise or training in benefit/cost analysis | No | | | Professionals trained in conducting damage assessments | Yes | Borough Engineer | # **Fiscal Capability** The table below summarizes financial resources available to the Borough of Riverdale. **Table 9.34-8. Fiscal Capabilities** | Financial Resources | Accessible or Eligible to Use
(Yes/No/Don't Know) | |---|---| | Community Development Block Grants (CDBG, CDBG-DR) | No | | Capital Improvements Project Funding | Yes | | Authority to Levy Taxes for specific purposes | No | | User fees for water, sewer, gas, or electric service | No | | Impact Fees for homebuyers or developers of new development/homes | No | | Stormwater Utility Fee | No | | Incur debt through general obligation bonds | Yes | | Incur debt through special tax bonds | No | | Incur debt through private activity bonds | No | | Withhold public expenditures
in hazard-prone areas | No | | Other Federal or State Funding Programs | Yes | | Open Space Acquisition Funding Programs | Yes – Morris County Flood Mitigation Program (acquisitions) | | Other | DK | # **Community Classifications** The table below summarizes classifications for community program available to the Borough of Riverdale. **Table 9.34-9. Community Classifications** | Program | Do you
have
this?
(Yes/No) | Classification
(if applicable) | Date Classified
(if applicable) | |--|-------------------------------------|-----------------------------------|------------------------------------| | Community Rating System (CRS) | Yes | Class 8 | May 1, 2014 | | Building Code Effectiveness Grading Schedule (BCEGS) | No | | | | Public Protection (ISO Fire Protection Classes 1 to 10) | No | | | | Storm Ready | No | | | | Firewise | No | | | | Disaster/Safety Programs in/for Schools | No | | | | Organizations with Mitigation Focus (advocacy group, non-government) | No | | | | Public Education Program/Outreach (through website, social media) | Yes | | | | Public-Private Partnerships | Yes | | | $N/A = Not \ applicable. \ NP = Not \ participating. \ - = Unavailable. \ TBD = To \ be \ determined.$ The classifications listed above relate to the community's ability to provide effective services to lessen its vulnerability to the hazards identified. These classifications can be viewed as a gauge of the community's capabilities in all phases of emergency management (preparedness, response, recovery and mitigation) and are used as an underwriting parameter for determining the costs of various forms of insurance. The CRS class applies to flood insurance while the BCEGS and Public Protection classifications apply to standard property insurance. CRS classifications range on a scale of 1 to 10 with class 1 being the best possible classification, and class 10 representing no classification benefit. Firewise classifications include a higher classification when the subject property is located beyond 1000 feet of a creditable fire hydrant and is within 5 road miles of a recognized Fire Station. Criteria for classification credits are outlined in the following documents: - The Community Rating System Coordinators Manual - The Building Code Effectiveness Grading Schedule - The ISO Mitigation online ISO's Public Protection website at http://www.isomitigation.com/ppc/0000/ppc0001.html - The National Weather Service Storm Ready website at http://www.weather.gov/stormready/howto.htm - The National Firewise Communities website at http://firewise.org/ ## **Self-Assessment of Capability** The table below provides an approximate measure of Riverdale's capability to work in a hazard-mitigation capacity and/or effectively implement hazard mitigation strategies to reduce hazard vulnerabilities. Table 9.34-10. Self-Assessment Capability for the Municipality | | Degree of I | Hazard Mitigation Cap | ability | |---|---|-----------------------|---------| | Area | Limited
(If limited, what are
your obstacles?)* | Moderate | High | | Planning and Regulatory Capability | X- Limited Staff | | | | Administrative and Technical Capability | X- Limited Staff | | | | Fiscal Capability | X- Limited Staff | | | | Community Political Capability | X- Limited Staff | | | | Community Resiliency Capability | X- Limited Staff | | | | Capability to Integrate Mitigation into Municipal Processes and Activities. | X- Limited Staff | | | #### **National Flood Insurance Program** ### NFIP Floodplain Administrator Paul Darmofalski - Borough Engineer # Flood Vulnerability Summary A formal list of flood-damaged properties is maintained by the Borough; however, there is no interest in mitigation by property owners. The Borough currently makes Substantial Damage estimates for emergency events. The Borough utilizes Green Acres Funding and County Open Space Funding for mitigation projects. #### Resources The NFIP FPA is the sole person responsibility for floodplain administration in the Borough. The NFIP administration services provided by the FPA include permit review and damage assessment. The Borough currently provides education and outreach to the community in regards to flood hazard and risk and flood risk reduction with the help of the Community Rating System program. To receive a better understanding of the position's responsibilities, the FPA indicated that he would consider attending continuing education and/or certification training on floodplain management if it were offered in the County for local FPAs. Barriers to running an effective floodplain management program in the Borough include lack of funding. ### **Compliance History** The Borough is currently in good-standing in the NFIP, and its most recent compliance audit was completed in 2013. ### Regulatory The Borough is currently enrolled in the Community Rating System program as a Class 8 community. ## **Integration of Hazard Mitigation into Existing and Future Planning Mechanisms** For a community to succeed in reducing long-term risk, hazard mitigation must be integrated into the day-to-day local government operations. As part of this planning effort, each community was surveyed to obtain a better understanding of their community's progress in plan integration. A summary is provided below. In addition, the community identified specific integration activities that will be incorporated into municipal procedures. ## Planning The 2011 Master Plan provides many goals and initiatives to protecting environmentally sensitive lands and integrating hazard mitigation into the Borough's planning process. The Pequannock River is a major source of flooding in the Township; the Master Plan proposes the implementation of green infrastructure throughout the Borough, as well as decrease the total impervious cover, to mitigate increased stormwater runoff. The Plan also discourages development within the floodplain and floodplain buffers. Transit-oriented development is also proposed for the Riverdale Quarry. Both the Forestry Management Plan and Natural Resource Inventory of 2008 provided information about the natural resources and environmentally sensitive lands in the Borough. The Forestry Management Plan proposes to identify and remove potentially hazardous trees, which will reduce damages during severe storm and winter storm events, and the Natural Resource Inventory details the importance of protecting steep slopes, riparian buffers, floodplains, wetlands and forested land; the NRI also addresses reducing impervious cover and maximizing infiltration of stormwater runoff. The Borough of Riverdale participates in the County's Flood Mitigation Program (FMP) and has an approved Flood Acquisition Plan (FLAP). The Morris County FMP is the first dedicated, county-level flood acquisition program in the State of New Jersey. The FMP allows Morris County to assist municipalities in moving people out of harm's way, lowering municipal costs due to intense flooding episodes, and create natural flood capture and storage areas which protect the remaining homes and businesses. The FMP is funded by the Morris County Open Space tax and provides grant monies for municipalities to purchase flood-prone residential properties. In addition to MATCH funding available for projects with state or federal monies, Morris County has CORE funding in which the County takes the lead grant role, providing up to 75% of the cost of acquisition. To access this CORE funding, a municipality must have a FLAP. The FLAP is a dynamic, essential tool for understanding the unique flood hazards to residential homes within each community. Working closely with the municipality, Morris County creates this detailed, comprehensive analysis of the historic and current flood risks free of charge. A wide array of data is utilized from sources such as: FEMA, National Flood Insurance Program, USACE Flood Studies, USGS stream gage data, topography and soil analysis. All land acquired with MATCH and CORE funding within the FMP is permanently deed-restricted, preserved open space, available for public use as an active or passive recreation area. The acquired land is municipal-owned and managed in perpetuity. Other municipal plans include an Open Space Plan, Floodplain Management Plan, Comprehensive Emergency Management Plan, Emergency Response Plan, and Post-Disaster Recovery Plan. ### Regulatory and Enforcement The Township has multiple ordinances pertaining to the mitigation of hazards. These ordinances include the NFIP Flood Damage Prevention Ordinance, a stormwater management ordinance and ordinances for steep slopes and sensitive environmental areas. ## Operational and Administration Montville has implemented maintenance programs in order to reduce risk, and has administrative and police mutual aid agreements that allow surrounding communities to provide and receive additional support during an emergency event. #### **Fiscal** The Township has a multitude of fiscal capabilities for funding mitigation actions and projects. The Township has access state and federal funding sources, as well as local fiscal resources that include capital improvements funding and open space acquisition funding. #### **Education and Outreach** The Borough provides information regarding emergency events on their Facebook page, as well as providing residents emergency notifications from the Office of Emergency Management through the Code Red notification system. Residents and businesses can sign up to receive Code Red notifications on municipal website. # 9.34.6 Mitigation Strategy and Prioritization This section discusses past mitigations actions and status, describes proposed hazard mitigation initiatives, and prioritization. # **Past Mitigation Initiative Status** The following table
indicates progress on the community's mitigation strategy identified in the 2010 Plan. Actions that are carried forward as part of this plan update are included in the following subsection in its own table with prioritization. Previous actions that are now on-going programs and capabilities are indicated as such in the following table and may also be found under 'Capability Assessment' presented previously in this annex. **Table 9.34-11. Past Mitigation Initiative Status** | 2010 Mitigation Action | <u>Lead</u> | <u>Status</u>
(In progress,
No progress,
Complete) | Describe Status Please describe what was accomplished and indicate % complete. If there was no progress, indicate what obstacles/delays encountered? If there was progress, how is/was the action being funded (e.g., FEMA HMGP grant, local budget)? | Next Step
(Include in
2015 HMP or
Discontinue) | Describe Next Step If including action in 2015 HMP, revise/reword to be more specific (as appropriate). If discontinuing, explain why. | |---|--------------------------------|---|---|---|--| | Riverdale 1: Dredge Pequannock River to
mitigate flooding on the following streets:
Williams Street, Harrison Road, Stratford
Place, Riverview Terrace, Fernwood Street,
Crescent Road, Hemlock Street, Linden
Street, Riverdale Road, Morris Ave, and
Kenner Court | Riverdale
DPW | In Progress | 75% Complete Awaiting additional funding to complete | Include in
2015 HMP | Continue to dredge remaining 25% of Pequannock
River once funding is approved | | Riverdale 2: Elevation/acquisition of seven floodprone properties on Harrison Street | Riverdale
OEM | In Progress | 15% complete Awaiting offers to be accepted Funding secure | Include in 2015 HMP | Continue to acquire the properties | | Riverdale 3: New roof for Police
Station/Municipal Building (EOC/records
storage) on 91 Newark Pompton Tpke | Riverdale
Police Chief | In Progress | 30% complete Contracts approved work to begin November 2014 | Discontinue | Work should be complete prior to 2015 | | Riverdale 4: Backup power (generator) for Fire Station located on Post Lane | Riverdale
OEM | In Progress | 10% complete Pending approval from FEMA HMP grant | Discontinue | If funding is not obtained, would need to include in 2015 plan | | Riverdale 5: Engineering study to analyze risk of dike on Home Depot Site, Route 23 | Riverdale
Engineer | No Progress | Awaiting additional funding to complete | Include in 2015 HMP | Secure funding and conduct study | | Riverdale 6: Backup power (generator) for DPW located at Stratford Place | Riverdale
OEM | Complete | Complete | Discontinue | Complete | | Riverdale 7: Elevation/acquisition of one floodprone property on Riverview Terrance | Riverdale
OEM | In Progress | 50% complete 1 property pending closing | Discontinue | Expected to close prior to 2015 | | Riverdale 9: Elevation/acquisition of two repetitive loss properties on Stratford Place | Riverdale
OEM | In progress | Awaiting additional funding to complete | Include in
2015 HMP | Looking to acquire properties and secure funding | | Riverdale 10: Develop all-hazards public
education and outreach program for hazard
mitigation and preparedness | County and
Municipal
OEM | No Progress | Needs to be revisited in 2015 | Include in 2015 HMP | Will develop a plan of action after new hazard mitigation risk assessment is completed | | Riverdale 11: Elevation/acquisition of three floodprone properties on Williams Street | Riverdale
OEM | No Progress | New Item
Funding constraints | Include in 2015 HMP | Looking to acquire properties and funding; include in 2015 HMP | | Riverdale 12: Elevation/acquisition of two floodprone properties on Hamburg Tpke | Riverdale
OEM | In Progress | Awaiting additional funding to complete | Include in 2015 HMP | Looking to acquire properties and secure funding | | Riverdale 13: Engineering study to analyze risk of two waterways on Degraw Rd and Matthews Ave | Riverdale
OEM | No Progress | New Item
Funding Constraints | Include in 2015 HMP | Trying to obtain funding to complete the study; include in 2015 HMP | | Riverdale 14: Repair or replacement of 4 early warning sirens in the borough | Riverdale
OEM | No Progress | New Item
Funding Constraints | Include in 2015 HMP | Trying to obtain funding to begin project; include in 2015 HMP | ### **Proposed Hazard Mitigation Initiatives for the Plan Update** The Borough of Riverdale participated in a mitigation action workshop in January 2015 and was provided the following FEMA publications to use as a resource as part of their comprehensive review of all possible activities and mitigation measures to address their hazards: FEMA 551 'Selecting Appropriate Mitigation Measures for Floodprone Structures' (March 2007) and FEMA 'Mitigation Ideas – A Resource for Reducing Risk to Natural Hazards' (January 2013). Table 9.34-12 summarizes the comprehensive-range of specific mitigation initiatives the Borough of Riverdale would like to pursue in the future to reduce the effects of hazards. Some of these initiatives may be previous actions carried forward for this plan update. These initiatives are dependent upon available funding (grants and local match availability) and may be modified or omitted at any time based on the occurrence of new hazard events and changes in municipal priorities. Both the four FEMA mitigation action categories and the six CRS mitigation action categories are listed in the table below to further demonstrate the wide-range of activities and mitigation measures selected. As discussed in Section 6, 14 evaluation/prioritization criteria are used to complete the prioritization of mitigation initiatives. For each new mitigation action, a numeric rank is assigned (-1, 0, or 1) for each of the 14 evaluation criteria to assist with prioritizing your actions as 'High', 'Medium', or 'Low.' The table below summarizes the evaluation of each mitigation initiative, listed by Action Number. Table 9.34-13 provides a summary of the prioritization of all proposed mitigation initiatives for the Plan update. **Table 9.34-12. Proposed Hazard Mitigation Initiatives** | Initiative | Mitigation Initiative | Applies to
New and/or
Existing
Structures* | Hazard(s)
Mitigated | Goals
Met | Lead and
Support
Agencies | Estimated
Benefits | Estimated
Cost | Sources
of
Funding | Timeline | Priority | Mitigation
Category | CRS
Category | |-----------------------------------|--|---|------------------------|--------------|---------------------------------|-----------------------|-------------------|------------------------------|------------|----------|------------------------|-----------------| | RB-1
(Old
Riverdale-
1) | Dredge Pequannock River to
mitigate flooding on the
following streets: Williams
Street, Harrison Road, Stratford
Place, Riverview Terrace,
Fernwood Street, Crescent Road,
Hemlock Street, Linden Street,
Riverdale Road, Morris Ave, and
Kenner Court | Existing | Flood | G-4 | Riverdale
DPW | High | High | FEMA;
Municipal
Budget | Short | High | SIP | PP | | RB-2
(Old
Riverdale-
2) | Elevation/acquisition of seven
floodprone properties on Harrison
Street | Existing | Flood | G-4 | Riverdale
OEM | High | High | FEMA;
Municipal
Budget | Short | High | SIP | PP | | RB-3
(Old
Riverdale-
5) | Engineering study to analyze risk of dike on Home Depot Site, Route 23 | New | Flood | G-2, G-3 | Riverdale
Engineer | Medium | Low | FEMA;
Municipal
Budget | Short | Medium | EAP | PI,
NR | | RB-4
(Old
Riverdale-
9) | Elevation/acquisition of two
repetitive loss properties on
Stratford Place | Existing | Flood | G-4 | Riverdale
OEM | High | High | FEMA;
Municipal
Budget | Short | High | SIP | PP | | RB-5
(Old
Riverdale-
10) | Develop all-hazards public
education and outreach program
for hazard mitigation and
preparedness | New | All-hazard | G-1 | County and
Municipal
OEM | Medium | Medium | Municipal
Budget | Short / OG | High | EAP | PI | | RB-6
(Old
Riverdale-
11) | Elevation/acquisition of three
floodprone properties on
Williams Street | Existing | Flood | G-4 | Riverdale
OEM | High | High | FEMA;
Municipal
Budget | Short | High | SIP | PP | | RB-7
(Old
Riverdale-
12) | Elevation/acquisition of two
floodprone properties on
Hamburg Tpke | Existing | Flood | G-4 | Riverdale
OEM | High | High | FEMA;
Municipal
Budget | Short | High | SIP | PP | | RB-8
(Old
Riverdale-
13) | Engineering study to analyze risk
of two waterways on Degraw Rd
and Matthews Ave | New | Flood | G-2, G-3 | Riverdale
OEM | Medium | Low | FEMA;
Municipal
Budget | Short |
Medium | EAP | PI,
NR | # **Table 9.34-12. Proposed Hazard Mitigation Initiatives** | Initiative | Mitigation Initiative | Applies to
New and/or
Existing
Structures* | Hazard(s)
Mitigated | Goals
Met | Lead and
Support
Agencies | Estimated
Benefits | Estimated
Cost | Sources
of
Funding | Timeline | Priority | Mitigation
Category | CRS
Category | |-----------------------------------|---|---|---|---------------------|---------------------------------|-----------------------|-------------------|------------------------------|----------------|----------------|------------------------|-----------------| | RB-9
(Old
Riverdale-
14) | Repair or replacement of 4 early warning sirens in the borough | Existing | All-hazard | G-4 | Riverdale
OEM | High | Medium | FEMA;
Municipal
Budget | Short | Medium | SIP | PP | | RB-10 | Replace and expand early warning system (sirens) | Existing | Dam
Failure,
Flooding,
Severe
Storm | G-4 | Riverdale
OEM | High | Medium | FEMA;
Municipal
Budget | Short | Medium | SIP | PP | | RB-11 | Secure mountainside on Overlook
Ave and Rock Creek Tr to
prevent additional rock slides | Existing | Geologic | G-4 | Riverdale
OEM | Medium | High | FEMA;
Municipal
Budget | Short | Medium | SIP | PP | | RB-12 | Support the mitigation of vulnerable repetitive loss properties as a priorit Phase 1: Identify appropriate can Phase 2: Work with the property Specifically identified are properties • Harrison Rd • Williams St • Riverview Tr • Hamburg Tpk (Near Bloomingdale | y when applicable. didates and determi owners to implements in the following ar | ne most cost-eff | ective mitigat | tion option (in pro | gress). | | | damage, with i | epetitive los: | s and se | /ere | | | See above | Existing | Dam
Failure,
Flooding,
Severe
Storm | G-4 | Riverdale
OEM | High | High | FEMA;
Municipal
Budget | DOF | High | SIP | PP | | RB-13 | Conduct public outreach/edu permitting when making reparate bevelop and organize local reparate repa | and organize local resources to conduct post-event damage assessments, including substantial damage determinations as warranted. an inventory (file system and/or database) of losses (incl. loss of service, property damage, economic losses, etc.) as reported to and/or identified by the Town/Village (e.g. | | | | | | | | | | | | | See above | Existing | All-Hazard | G-1,
G-2,
G-3 | Riverdale
OEM | Medium | Medium | Municipal
Budget | Short | High | EAP | PI | **Table 9.34-12. Proposed Hazard Mitigation Initiatives** | Initiative | Mitigation Initiative | Applies to
New and/or
Existing
Structures* | Hazard(s)
Mitigated | Goals
Met | Lead and
Support
Agencies | Estimated
Benefits | Estimated
Cost | Sources
of
Funding | Timeline | Priority | Mitigation
Category | CRS
Category | |------------|--|---|------------------------|--------------|---------------------------------|-----------------------|-------------------|------------------------------|----------------|----------|------------------------|-----------------| | RB-14 | Support participation in the NFIP Community Rating System (CRS) program by attending CRS workshop(s) if offered within the county. See following related Community Assistance Visit (CAV) initiative. | N/A | Flood | G-1, G-3 | NFIP FPA;
Municipal
OEM | Medium -
High | Low | Municipal
Budget | Short (year 1) | High | EAP | PI | | RB-15 | Determine if a Community Assistance Visit (CAV) or Community Assistance Contact (CAC) is needed, and schedule if needed. This is a part of the process of joining CRS | N/A | Flood | G-3 | NFIP FPA | Medium | Low | Municipal
Budget | Short (year 1) | High | EAP | PI | | RB-16 | Have designated NFIP Floodplain Administrator (FPA), and other local officials who would benefit, become a Certified Floodplain Manager (CFM) through the Association of State Floodplain Managers (ASFPM) and New Jersey Association for Floodplain Management (NJAFM), and pursue relevant continuing education training such as FEMA Benefit-Cost Analysis (BCA) and Substantial Damage Estimation (SDE). | N/A | Flood | G-1, G-3 | NFIP FPA | Medium | Low | Municipal
Budget | Short
(DOF) | High | EAP | PI | | RB-17 | Install backup power at the followin Fire Headquarters Community Center (Borougl Water Dept. Pumping Station | h Shelter) | n the Borough | | | | | | | | | | | | See above | Existing | All-Hazard | G-3,
G-4 | Riverdale
DPW | High | Medium-
High | FEMA;
Municipal
Budget | Short
(DOF) | High | SIP | PP | | RB-18 | Enhance/expand tree maintenance program | Existing | All-Hazard | G-3, G-4 | Riverdale
DPW | Medium-
High | Medium | Municipal
budget | Short | Medium | NSP | NR | | RB-19 | Create/Enhance/Maintain Mutual
Aid agreements with neighboring
communities for continuity of
operations | N/A | All-Hazard | G-2, G-3 | County and
Municipal
OEM | Medium | Low | Municipal
Budget | Short | Medium | EAP | ES | #### Notes: Not all acronyms and abbreviations defined below are included in the table. adequate to cover the costs of the proposed project. ^{*}Does this mitigation initiative reduce the effects of hazards on new and/or existing buildings and/or infrastructure? Not applicable (N/A) is inserted if this does not apply. | <u>Acronym</u> | s and Abbreviations: | <u>Potentia</u> | l FEMA HMA Funding Sou | urces: | | <u>Timeline:</u> | | |----------------|--|-----------------|--|-----------------|---|--------------------------|-------------------------------| | CAV | Community Assistance Visit | FMA | Flood Mitigation Assist | tance Grai | nt Program | Short | 1 to 5 years | | CRS | Community Rating System | HMGP | Hazard Mitigation Gra | nt Progra | m | Long Term | 5 years or greater | | DPW | Department of Public Works | PDM | DM Pre-Disaster Mitigation Grant Program | | | OG | On-going program | | FEMA | Federal Emergency Management Agency | RFC | Repetitive Flood Claim | s Grant Pr | ogram (discontinued 2015) | DOF | Depending on funding | | FPA | Floodplain Administrator | SRL | Severe Repetitive Loss | Grant Pro | gram (discontinued 2015) | | | | HMA | Hazard Mitigation Assistance | | | | | | | | N/A | Not applicable | | | | | | | | NFIP | National Flood Insurance Program | | | | | | | | NJDEP | New Jersey Department of Environmental Protection | | | | | | | | NJOEM | New Jersey Office of Emergency Management | | | | | | | | OEM | Office of Emergency Management | | | | | | | | | | | | | | | | | Costs: | | | | <u>Benefits</u> | <u>.</u> | | | | Where ac | ctual project costs have been reasonably estimated: | | | Where p | oossible, an estimate of project ber | nefits (per FEMA's ben | efit calculation methodology) | | Low | <\$10,000 | | | | has been evaluated
against the | project costs, and is p | oresented as: | | Medium | \$10,000 to \$100,000 | | | Low= | < \$10,000 | | | | High | > \$100,000 | | | Medium | \$10,000 to \$100,000 | | | | | | | | High | > \$100,000 | | | | Where ac | ctual project costs cannot reasonably be established at this | time: | | | | | | | Low | Possible to fund under existing budget. Project is part of, | or can be p | oart of | Where r | numerical project benefits cannot i | - | | | | an existing on-going program. | | | Low | Long-term benefits of the project | t are difficult to quant | ify in the short term. | | Medium | Could budget for under existing work plan, but would reapportionment of the budget or a budget amendment, project would have to be spread over multiple ye | • | of the | Medium | Project will have a long-term im life and property, or project will exposure to property. | | | | High | Would require an increase in revenue via an alternative grants, fee increases) to implement. Existing funding leve | | bonds, | High | Project will have an immediate is life and property. | mpact on the reductio | on of risk exposure to | #### Mitigation Category: - Local Plans and Regulations (LPR) These actions include government authorities, policies or codes that influence the way land and buildings are being developed and built. - Structure and Infrastructure Project (SIP)- These actions involve modifying existing structures and infrastructure to protect them from a hazard or remove them from a hazard area. This could apply to public or private structures as well as critical facilities and infrastructure. This type of action also involves projects to construct manmade structures to reduce the impact of hazards. - Natural Systems Protection (NSP) These are actions that minimize damage and losses, and also preserve or restore the functions of natural systems. - Education and Awareness Programs (EAP) These are actions to inform and educate citizens, elected officials, and property owners about hazards and potential ways to mitigate them. These actions may also include participation in national programs, such as StormReady and Firewise Communities #### CRS Category: - Preventative Measures (PR) Government, administrative or regulatory actions, or processes that influence the way land and buildings are developed and built. Examples include planning and zoning, floodplain local laws, capital improvement programs, open space preservation, and storm water management regulations. - Property Protection (PP) These actions include public activities to reduce hazard losses or actions that involve (1) modification of existing buildings or structures to protect them from a hazard or (2) removal of the structures from the hazard area. Examples include acquisition, elevation, relocation, structural retrofits, storm shutters, and shatter-resistant glass. - Public Information (PI) Actions to inform and educate citizens, elected officials, and property owners about hazards and potential ways to mitigate them. Such actions include outreach projects, real estate disclosure, hazard information centers, and educational programs for school-age children and adults. - Natural Resource Protection (NR) Actions that minimize hazard loss and also preserve or restore the functions of natural systems. These actions include sediment and erosion control, stream corridor restoration, watershed management, forest and vegetation management, and wetland restoration and preservation. - Structural Flood Control Projects (SP) Actions that involve the construction of structures to reduce the impact of a hazard. Such structures include dams, setback levees, floodwalls, retaining walls, and safe rooms. - Emergency Services (ES) Actions that protect people and property during and immediately following a disaster or hazard event. Services include warning systems, emergency response services, and the protection of essential facilities **Table 9.34-13. Summary of Prioritization of Actions** | Mitigation
Action /
Project
Number | Mitigation
Action/Initiative | Life Safety | Property
Protection | Cost-Effectiveness | Technical | Political | Legal | Fiscal | Environmental | Social | Administrative | Multi-Hazard | Timeline | Agency Champion | Other Community
Objectives | Total | High /
Medium
/ Low | |---|---|-------------|------------------------|--------------------|-----------|-----------|-------|--------|---------------|--------|----------------|--------------|----------|-----------------|-------------------------------|-------|---------------------------| | RB-1 (Old
Riverdale-1) | Dredge Pequannock River to
mitigate flooding on streets
in Borough | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 3 | Low | | RB-2 (Old
Riverdale-2) | Elevation/acquisition of
seven floodprone properties
on Harrison Street | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 0 | 10 | Medium | | RB-3 (Old
Riverdale-5) | Engineering study to analyze risk of dike on Home Depot Site, Route 23 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 5 | Medium | | RB-4 (Old
Riverdale-9) | Elevation/acquisition of two
repetitive loss properties on
Stratford Place | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 0 | 10 | Medium | | RB-5 (Old
Riverdale-
10) | Develop all-hazards public
education and outreach
program for hazard
mitigation and preparedness | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 11 | High | | RB-6 (Old
Riverdale-
11) | Elevation/acquisition of
three floodprone properties
on Williams Street | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 0 | 10 | Medium | | RB-7 (Old
Riverdale-
12) | Elevation/acquisition of two
floodprone properties on
Hamburg Tpke | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 0 | 10 | Medium | | RB-8 (Old
Riverdale-
13) | Engineering study to analyze
risk of two waterways on
Degraw Rd and Matthews
Ave | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 5 | Medium | | RB-9 (Old
Riverdale-
14) | Repair or replacement of 4 early warning sirens in the borough | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 8 | Medium | | RB-10 | Replace and expand early warning system (sirens) | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 8 | Medium | | RB-11 | Secure mountainside on
Overlook Ave and Rock
Creek Tr to prevent
additional rock slides | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 4 | Low | **Table 9.34-13. Summary of Prioritization of Actions** | Mitigation
Action /
Project
Number | Mitigation
Action/Initiative | Life Safety | Property
Protection | Cost-Effectiveness | Technical | Political | Legal | Fiscal | Environmental | Social | Administrative | Multi-Hazard | Timeline | Agency Champion | Other Community
Objectives | Total | High /
Medium
/ Low | |---|--|-------------|------------------------|--------------------|-----------|-----------|-------|--------|---------------|--------|----------------|--------------|----------|-----------------|-------------------------------|-------|---------------------------| | RB-12 | Support the mitigation of vulnerable structures via retrofit (e.g. elevation, flood-proofing) or acquisition/relocation to protect structures from future damage, with repetitive loss and severe repetitive loss properties as a priority when applicable. • See above table for description | 1 | 1 | 1 | 1 | 1 | 0 | -1 | 1 | 1 | 0 | -1 | 1 | 0 | 1 | 8 | High | | RB-13 | Develop and implement a post-event damage assessment program, including the following elements: • See above table for description | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 9 | High | | RB-14 | Support participation in the NFIP Community Rating System (CRS) program by attending CRS workshop(s) if offered within the county. See following related Community Assistance Visit (CAV) initiative. | 0 | 0 | 1 | 1 | 1 | 0 | -1 | 1 | 1 | 1 | 0 | 1 | 0 | 1 | 8 | High | | RB-15 | Determine if a Community
Assistance Visit (CAV) or
Community Assistance
Contact (CAC) is needed,
and schedule if needed. This
is a part of the process of
joining CRS | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 5 | High | **Table 9.34-13. Summary of Prioritization of Actions** | Mitigation
Action /
Project
Number | Mitigation
Action/Initiative | Life Safety | Property
Protection | Cost-Effectiveness | Technical | Political | Legal | Fiscal | Environmental | Social | Administrative | Multi-Hazard | Timeline | Agency Champion | Other Community
Objectives | Total | High /
Medium
/ Low | |---|--|-------------|------------------------|--------------------|-----------|-----------|-------|--------|---------------|--------|----------------|--------------|----------|-----------------|-------------------------------|-------|---------------------------| | RB-16 | Have designated NFIP Floodplain Administrator (FPA), and other local officials who would benefit,
become a Certified Floodplain Manager (CFM) through the Association of State Floodplain Managers (ASFPM) and New Jersey Association for Floodplain Management (NJAFM), and pursue relevant continuing education training such as FEMA Benefit-Cost Analysis (BCA) and Substantial Damage Estimation (SDE). | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 6 | High | | RB-17 | Install backup power at the following critical facilities in the Borough Fire Headquarters Community Center (Borough Shelter) Water Dept. Pumping Station (Back-up) | 1 | 1 | 1 | 1 | 0 | 1 | -1 | 1 | 1 | -1 | 1 | 1 | 0 | 0 | 7 | High | | RB-18 | Enhance/expand tree maintenance program | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 10 | Medium | | RB-19 | Create/Enhance/Maintain Mutual Aid agreements with neighboring communities for continuity of operations | 1 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 9 | Medium | Note: Refer to Section 6 which contains the guidance on conducting the prioritization of mitigation actions. # 9.34.7 Future Needs To Better Understand Risk/Vulnerability None at this time. ### 9.34.8 Hazard Area Extent and Location Hazard area extent and location maps have been generated for the Borough of Riverdale that illustrate the probable areas impacted within the municipality. These maps are based on the best available data at the time of the preparation of this plan, and are considered to be adequate for planning purposes. Maps have only been generated for those hazards that can be clearly identified using mapping techniques and technologies, and for which the Borough of Riverdale has significant exposure. These maps are illustrated in the hazard profiles within Section 5.4, Volume I of this Plan. # 9.34.9 Additional Comments None at this time. Figure 9.34-1. Borough of Riverdale Hazard Area Extent and Location Map 1 Figure 9.34-2. Borough of Riverdale Hazard Area Extent and Location Map 2 Mitigation Action/Initiative: Dredge the Pequannock River to mitigate flooding along roadways | | Assessing the Risk | |--|--| | Hazard(s) addressed: | Flooding, Severe Storm, Severe Winter Storm | | Specific problem being mitigated: | Flooding along Williams Street, Harrison Road, Stratford Place, Riverview Terrace, Fernwood Street, Crescent Road, Hemlock Street Linden Street, Riverdale Road, Morris Ave and Kenner Court has caused significant damage and loss to the properties and owners on these streets. | | | Evaluation of Potential Actions/Projects | | Actions/Projects Considered | Dredge Pequannock River | | (name of project and reason | 2. Do nothing – current problem continues | | for not selecting): | 3. No other feasible options were identified | | | Action/Project Intended for Implementation | | Description of Selected
Action/Project | The Borough is looking to dredge the Pequannock River in order to mitigate the severity of flood events. By dredging the river, it will be able to a greater amount of stormwater runoff before reaching flood levels. | | Action/Project Category | NSP, NR | | Goals/Objectives Met | G-4 | | Applies to existing, future, or not applicable | Existing | | Benefits (losses avoided) | Allowing for the river to manage a greater amount of water can lessen the severity of flood events, and therefore reduce the chance of substantial damages and loss. | | Estimated Cost | High | | Priority* | High Plan for Implementation | | | Plan for Implementation | | Responsible Organization | Riverdale DPW | | Local Planning Mechanism | TBD | | Potential Funding Sources | FEMA, Municipal Budget | | Timeline for Completion | Short | | | Reporting on Progress | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | Mitigation Action/Initiative: Dredge the Pequannock River to mitigate flooding along roadways | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | | | Property Protection | 1 | Safety of public | | Cost-Effectiveness | 0 | | | Technical | 0 | | | Political | 0 | | | Legal | 0 | | | Fiscal | 0 | | | Environmental | 0 | | | Social | 0 | | | Administrative | 0 | | | Multi-Hazard | 1 | Possibility of multiple hazards to include winter storm | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 4 | | | Priority
(High/Med/Low) | Low | | Mitigation Action/Initiative: Acquisition and elevation of seven floodprone properties on Harrison Street. | | Assessing the Risk | |--|--| | Hazard(s) addressed: | Flooding, Severe Storm, Severe Winter Storm | | Specific problem being mitigated: | Flooding along Harrison Street has caused significant damage and loss to these properties and the owners. | | | Evaluation of Potential Actions/Projects | | Actions/Projects Considered | Acquire or elevate floodprone properties on Harrison Street | | (name of project and reason | 2. Do nothing – current problem continues | | for not selecting): | 3. No other feasible options were identified | | | Action/Project Intended for Implementation | | Description of Selected
Action/Project | The Borough is looking to acquire or elevate these properties in order to reduce the damages and losses associated with flooding in this area. By acquiring these properties, the Borough can use the land for further mitigation or strategies. The elevations will bring the main floor of each property above the base flood elevation. | | Action/Project Category | SIP, PP | | Goals/Objectives Met | G-4 | | Applies to existing, future, or not applicable | Existing structure | | Benefits (losses avoided) | High | | Estimated Cost | High | | Priority* | Medium | | | Plan for Implementation | | Responsible Organization | Riverdale Office of Emergency Management | | Local Planning Mechanism | TBD | | Potential Funding Sources | FEMA, Municipal Budget | | Timeline for Completion | Short | | | Reporting on Progress | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | Mitigation Action/Initiative: Acquisition and elevation of seven floodprone properties on Harrison Street. | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | | | Property Protection | 1 | Removes property in perpetuity | | Cost-Effectiveness | 1 | | | Technical | 1 | | | Political | 1 | | | Legal | 1 | | | Fiscal | 0 | Upon receipt of funding | | Environmental | 1 | | | Social | 1 | | | Administrative | 0 | | | Multi-Hazard | 1 | | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 10 | | | Priority
(High/Med/Low) | Medium | | **Action Number:** RB-4 Mitigation Action/Initiative: Acquisition and elevation of two repetitive loss properties on Stratford Place. | Assessing the Risk | | | |--|--|--| | Hazard(s) addressed: | Flooding, Severe Storm, Severe Winter Storm | | | Specific problem being mitigated: | Flooding along Stratford Place has caused significant damage and loss to these properties and the owners. | | | | Evaluation of Potential Actions/Projects | | | Actions/Projects Considered | 4. Acquire or elevate floodprone properties on Stratford Place | | | (name of project and reason | 5. Do nothing – current problem continues | | | for not selecting): | 6. No other feasible options were identified | | | | Action/Project Intended for Implementation | | | Description of Selected
Action/Project | The Borough is looking to acquire or elevate these properties in order to reduce the damages and losses associated with flooding in this area. By acquiring these properties, the Borough can use the land for further mitigation or strategies. An elevation will bring the main floor of each property above the base flood elevation. | | | Action/Project Category | SIP, PP | | | Goals/Objectives Met | G-4 | | | Applies to existing, future, or not applicable | Existing structure | | | Benefits (losses avoided) | High | | | Estimated Cost | High | | | Priority* | Medium | | | | Plan for Implementation | | | Responsible Organization | Riverdale Office of Emergency Management | | | Local Planning Mechanism | TBD | | | Potential Funding Sources | FEMA, Municipal Budget | | | Timeline for Completion | Short | | | Reporting on Progress | | | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | | Mitigation Action/Initiative: Acquisition and elevation of two repetitive loss properties on Stratford Place.
 Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | | | Property Protection | 1 | Removes property | | Cost-Effectiveness | 1 | | | Technical | 1 | | | Political | 1 | | | Legal | 1 | | | Fiscal | 0 | | | Environmental | 1 | | | Social | 1 | Supports flood victims | | Administrative | 0 | | | Multi-Hazard | 1 | | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 10 | | | Priority
(High/Med/Low) | Medium | | RB-6 Acquisition and elevation of three floodprone properties on Williams Street. | Assessing the Risk | | | |--|--|--| | Hazard(s) addressed: | Flooding, Severe Storm, Severe Winter Storm | | | Specific problem being mitigated: | Flooding along Williams Street has caused significant damage and loss to these properties and the owners. | | | | Evaluation of Potential Actions/Projects | | | Actions/Projects Considered | 7. Acquire or elevate floodprone properties on Williams Street | | | (name of project and reason | 8. Do nothing – current problem continues | | | for not selecting): | 9. No other feasible options were identified | | | | Action/Project Intended for Implementation | | | Description of Selected
Action/Project | The Borough is looking to acquire or elevate these properties in order to reduce the damages and losses associated with flooding in this area. By acquiring these properties, the Borough can use the land for further mitigation or strategies. An elevation will bring the main floor of each property above the base flood elevation. | | | Action/Project Category | SIP, PP | | | Goals/Objectives Met | G-4 | | | Applies to existing, future, or not applicable | Existing structure | | | Benefits (losses avoided) | Recent damages: - \$\$\$ | | | Estimated Cost | High | | | Priority* | Medium | | | | Plan for Implementation | | | Responsible Organization | Riverdale Office of Emergency Management | | | Local Planning Mechanism | TBD | | | Potential Funding Sources | FEMA, Municipal Budget | | | Timeline for Completion | Short | | | Reporting on Progress | | | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | | RB-6 Acquisition and elevation of three floodprone properties on Williams Street. | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | | | Property Protection | 1 | | | Cost-Effectiveness | 1 | | | Technical | 1 | | | Political | 1 | | | Legal | 1 | | | Fiscal | 0 | | | Environmental | 1 | | | Social | 1 | | | Administrative | 0 | | | Multi-Hazard | 1 | | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 10 | | | Priority
(High/Med/Low) | Medium | | RB-7 Acquisition and elevation of two floodprone properties on Hamburg Turnpike. | Assessing the Risk | | | |---|--|--| | Hazard(s) addressed: | Flooding, Severe Storm, Severe Winter Storm | | | Specific problem being | Flooding along Hamburg Turnpike has caused significant damage and loss to | | | mitigated: | these properties and the owners. | | | | Evaluation of Potential Actions/Projects | | | Actions/Projects Considered | Acquire or elevate floodprone properties on Hamburg Turnpike | | | (name of project and reason for not selecting): | 2. Do nothing – current problem continues | | | Tor not selecting). | 3. No other feasible options were identified | | | | Action/Project Intended for Implementation | | | Description of Selected
Action/Project | The Borough is looking to acquire or elevate these properties in order to reduce the damages and losses associated with flooding in this area. By acquiring these properties, the Borough can use the land for further mitigation or strategies. An elevation will bring the main floor of each property above the base flood elevation. | | | Action/Project Category | SIP, PP | | | Goals/Objectives Met | G-4 | | | Applies to existing, future, or not applicable | Existing structure | | | Benefits (losses avoided) | High | | | Estimated Cost | High | | | Priority* | Medium | | | | Plan for Implementation | | | Responsible Organization | Riverdale Office of Emergency Management | | | Local Planning Mechanism | TBD | | | Potential Funding Sources | FEMA, Municipal Budget | | | Timeline for Completion | Short | | | Reporting on Progress | | | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | | RB-7 Acquisition and elevation of two floodprone properties on Hamburg Turnpike. | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | | | Property Protection | 1 | | | Cost-Effectiveness | 1 | | | Technical | 1 | | | Political | 1 | | | Legal | 1 | | | Fiscal | 0 | | | Environmental | 1 | | | Social | 1 | | | Administrative | 0 | | | Multi-Hazard | 1 | | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 10 | | | Priority
(High/Med/Low) | Medium | | Mitigation Action/Initiative: Repair or replacement of four early warning sirens in the Borough. | Assessing the Risk | | |--|---| | Hazard(s) addressed: | All-Hazard | | Specific problem being mitigated: | Early response and action in regards to an emergency event is important to reduce potential damages and loss of life. | | | Evaluation of Potential Actions/Projects | | Actions/Projects Considered | Repair or replace four early warning sirens | | (name of project and reason | 2. Do nothing – current problem continues | | for not selecting): | 3. No other feasible options were identified | | | Action/Project Intended for Implementation | | Description of Selected
Action/Project | The Borough is looking to repair or replace four early warning sirens. Functioning sirens will allow for residents to prepare and act accordingly to lessen the chance of damage or loss to physical property or life. | | Action/Project Category | SIP, ES | | Goals/Objectives Met | G-4 | | Applies to existing, future, or not applicable | Future | | Benefits (losses avoided) | High - The early warning sirens will allow residents and other members of the community to prepare for an event and prevent significant losses to property and life. | | Estimated Cost | High | | Priority* | Medium | | | Plan for Implementation | | Responsible Organization | Riverdale Office of Emergency Management | | Local Planning Mechanism | TBD | | Potential Funding Sources | FEMA, Municipal Budget | | Timeline for Completion | Short | | Reporting on Progress | | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | Mitigation Action/Initiative: Repair or replacement of four early warning sirens in the Borough. | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | Promotes life safety | | Property Protection | 1 | | | Cost-Effectiveness | 1 | | | Technical | 1 | | | Political | 0 | | | Legal | 0 | | | Fiscal | 1 | | | Environmental | 0 | | | Social | 0 | | | Administrative | 1 | | | Multi-Hazard | 1 | Will be used for multi hazards | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 8 | | | Priority
(High/Med/Low) | Medium | | Mitigation Action/Initiative: Replace and Expand Early Warning System(Sirens) | Assessing the Risk | | |--|---| | Hazard(s) addressed: | Dam Failure, Flooding, Severe Storm | | Specific problem being mitigated: | Currently the Emergency Early warning system is only 30% operational with less than 40% Coverage. | | | Evaluation of Potential Actions/Projects | | Actions/Projects Considered | 1. Replace current warning sirens with new ones to complete the coverage of the Borough | | (name of project and reason | 2. Do nothing – current problem continues | | for not selecting): | 3. No other feasible options were identified | | | Action/Project Intended for Implementation | | Description of Selected
Action/Project | The Borough is replace obsolete and inoperable warning sirens, and install new sirens to
complete the coverage of the Borough | | Action/Project Category | SIP | | Goals/Objectives Met | G-4 | | Applies to existing, future, or not applicable | Existing | | Benefits (losses avoided) | Allow for early warning to preserve life and potentially save property by early evacuation. | | Estimated Cost | Medium | | Priority* | Medium | | | Plan for Implementation | | Responsible Organization | Riverdale OEM | | Local Planning Mechanism | TBD | | Potential Funding Sources | FEMA, Municipal Budget | | Timeline for Completion | Short | | Reporting on Progress | | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | Mitigation Action/Initiative: Replace and Expand Early Warning System(Sirens) | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | | | Property Protection | 1 | | | Cost-Effectiveness | 1 | | | Technical | 1 | | | Political | 0 | | | Legal | 0 | | | Fiscal | 1 | | | Environmental | 0 | | | Social | 0 | | | Administrative | 1 | | | Multi-Hazard | 1 | | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 8 | | | Priority
(High/Med/Low) | Medium | | RB-11 Secure Mountainside on Overlook Ave and Rock Creek Trail to prevent additional rock slides | Assessing the Risk | | | |--|--|--| | Hazard(s) addressed: | Geologic | | | Specific problem being mitigated: | Over the last few years during heavy rain storms and freeze/thaw cycles there have been rockslides blocking emergency vehicle access,. Each event could potentially impact life safety if cars or pedestrians are in the vicinity. | | | | Evaluation of Potential Actions/Projects | | | Actions/Projects Considered | Secure two rock walls on Overlook Avenue and Rock Creek Trail | | | (name of project and reason | 2. Do nothing – current problem continues | | | for not selecting): | 3. No other feasible options were identified | | | | Action/Project Intended for Implementation | | | Description of Selected
Action/Project | The Borough is requesting funds to secure 2 rock walls to mitigate additional landslides. | | | Action/Project Category | SIP | | | Goals/Objectives Met | G-4 | | | Applies to existing, future, or not applicable | Existing | | | Benefits (losses avoided) | Medium - Reduce risk of injury/death due to rock slide. Eliminate risk of lack of access to the residents in the complex. | | | Estimated Cost | High | | | Priority* | Low | | | | Plan for Implementation | | | Responsible Organization | Riverdale DPW | | | Local Planning Mechanism | TBD | | | Potential Funding Sources | FEMA, Municipal Budget | | | Timeline for Completion | Short | | | | Reporting on Progress | | | Date of Status Report/
Report of Progress | Date: 7/12/2015 Progress on Action/Project: Continue pursing action | | RB-11 Secure Mountainside on Overlook Ave and Rock Creek Tr to prevent additional rock slides | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | Public safety issues | | Property Protection | 1 | | | Cost-Effectiveness | 0 | | | Technical | 0 | | | Political | 0 | | | Legal | 0 | | | Fiscal | 0 | | | Environmental | 1 | Supports environment | | Social | 0 | | | Administrative | 0 | | | Multi-Hazard | 0 | | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 4 | | | Priority
(High/Med/Low) | Low | | RB-17 Install backup power at the Fire Headquarters, Community Center, and Water Dept. Pump Station | | Assessing the Risk | | | |--|--|--|--| | Hazard(s) addressed: | All-Hazard | | | | Specific problem being mitigated: | High winds and winter storms have the potential to cause widespread loss of electrical power to buildings throughout the Borough. These facilities must remain open during emergency events for effective response and recovery. | | | | Evaluation of Potential Actions/Projects | | | | | Actions/Projects Considered | Do nothing – Risk additional damages from an emergency event | | | | (name of project and reason | 2. Solar Power – Too costly | | | | for not selecting): | 3. No other feasible options were identified | | | | Action/Project Intended for Implementation | | | | | Description of Selected
Action/Project | The generator will allow the shelter remain functional to effectively aid residents that have been evacuated from their homes or have lost power. | | | | Action/Project Category | SIP, PP | | | | Goals/Objectives Met | G-3, G-4 | | | | Applies to existing, future, or not applicable | Existing | | | | Benefits (losses avoided) | High | | | | Estimated Cost | Medium-High | | | | Priority* | High Plan for Local Action | | | | Plan for Implementation | | | | | Responsible Organization | Riverdale DPW | | | | Local Planning Mechanism | TBD | | | | Potential Funding Sources | FEMA, Municipal Budget | | | | Timeline for Completion | Short (DOF) | | | | Reporting on Progress | | | | | Date of Status Report/
Report of Progress | Date: 7/12/2015
Progress on Action/Project: New Action | | | RB-17 Install backup power at the Fire Headquarters, Community Center, and Water Dept. Pump Station | Criteria | Numeric
Rank
(-1, 0, 1) | Provide brief rationale for numeric rank when appropriate | |-------------------------------|-------------------------------|---| | Life Safety | 1 | Supports continuity of operations | | Property Protection | 1 | | | Cost-Effectiveness | 1 | | | Technical | 1 | | | Political | 0 | | | Legal | 1 | | | Fiscal | -1 | | | Environmental | 1 | | | Social | 1 | | | Administrative | -1 | | | Multi-Hazard | 1 | All hazards | | Timeline | 1 | | | Local Champion | 0 | | | Other Community
Objectives | 0 | | | Total | 7 | | | Priority
(High/Med/Low) | High | |